AFRL-RX-WP-JA-2016-0344 ## AMORPHOUS BORON NITRIDE: A UNIVERSAL, ULTRATHIN DIELECTRIC FOR 2D NANOELECTRONICS (POSTPRINT) N.R. Glavin, M.L. Jespersen, J. Hu, P.T. Hagerty, Al M. Hilton, A.T. Blake, C.A. Grabowski, and Dr. M.F. Durstock, AFRL/RX T.S. Fisher Purdue University C. Muratore University of Dayton DM.L. Jespersen, J. Hu, and P. T. Hagerty University of Dayton Research Laboratory A.M. Hilton Wyle C.A. Grabowski A.A. Voevodin **UES** University of North Texas 17 November 2015 Interim Report Distribution Statement A. Approved for public release: distribution unlimited. #### © 2016 OPTICAL SOCIETY OF AMERICA (STINFO COPY) AIR FORCE RESEARCH LABORATORY MATERIALS AND MANUFACTURING DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1, , , | T | | | |---------------------------------------|---|-----------------------------------|--| | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | 17 November 2015 | Interim | 29 January 2013 – 17 October 2015 | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | AMORPHOUS BORON NITRIDE | FA8650-11-D-5401-0011 | | | | ULTRATHIN DIELECTRIC FOR | 5b. GRANT NUMBER | | | | (POSTPRINT) | 5c. PROGRAM ELEMENT NUMBER | | | | | 62102F | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | 1) N.R. Glavin, M.L. Jespersen, J. Hu | ı, 2) T.S. Fisher – | 4347 | | | P.T. Hagerty, Al M. Hilton, A.T. Blak | 5e. TASK NUMBER 0011 | | | | C.A. Grabowski, and Dr. M.F. Dursto | 5f. WORK UNIT NUMBER | | | | AFRL/RX | (continued on page 2) | X0K9 | | | 7. PERFORMING ORGANIZATION NAME(S) A | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 1) AFRL/RX | 2) Purdue University | | | | Wright-Patterson AFB, OH | Hovde HaWest Lafayette, IN | | | | 45433 | 47907 | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAM | 10. SPONSORING/MONITORING AGENCY ACRONYM(S) | | | | Air Force Research Laboratory | AFRL/RXAS | | | | Materials and Manufacturing Directora | 11. SPONSORING/MONITORING AGENCY | | | | Wright-Patterson Air Force Base, OH | REPORT NUMBER(S) | | | | Air Force Materiel Command | | AFRL-RX-WP-JA-2016-0344 | | | United States Air Force | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Distribution Statement A. Approved for public release: distribution unlimited. #### 13. SUPPLEMENTARY NOTES PA Case Number: 88ABW-2015-5638; Clearance Date: 17 Nov 2015. This document contains color. Journal article published in Advanced Functional Material, Vol. 26, No. 16, 25 Apr 2016. © 2016 Wiley-VCH. The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. The final publication is available at www.afm-journal.de DOI: 10.1002/adfm.201505455 #### 14. ABSTRACT (Maximum 200 words) Next-generation nanoelectronics based on 2D materials ideally will require reliable, flexible, transparent, and versatile dielectrics for transistor gate barriers, environmental passivation layers, capacitor spacers, and other device elements. Ultrathin amorphous boron nitride of thicknesses from 2 to 17 nm, described in this work, may offer these attributes, as the material is demonstrated to be universal in structure and stoichiometric chemistry on numerous substrates including flexible polydimethylsiloxane, amorphous silicon dioxide, crystalline Al2O3, other 2D materials including graphene, 2D MoS2, and conducting metals and metal foils. The versatile, large area pulsed laser deposition growth technique is performed at temperatures less than 200 °C and without modifying processing conditions, allowing for seamless integration into 2D device architectures. A device-scale dielectric constant of 5.9 ± 0.65 at 1 kHz, breakdown voltage of 9.8 ± 1.0 MV cm-1, and bandgap of 4.5 eV were measured for various thicknesses of the ultrathin a-BN material, representing values higher than previously reported chemical vapor deposited h-BN and nearing single crystal h-BN. #### 15. SUBJECT TERMS Nanoelectronics; 2D materials; dielectrics; transistor gate barriers; environmental passivation layers; boron nitride; h-BN | 16. SECURITY | CLASSIFICATIO | N OF: | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | | |------------------------|---------------------------------|-------|---------------------|------------|--|--| | a. REPORT Unclassified | b. ABSTRACT Unclassified | | OF ABSTRACT:
SAR | OF PAGES | Nicholas Glavin 19b. TELEPHONE NUMBER (Include Area Code) (937) 255-6977 | | #### REPORT DOCUMENTATION PAGE Cont'd #### 6. AUTHOR(S) - 3) C. Muratore UD - 4) DM.L. Jespersen, J. Hu, and P. T. Hagerty UDRL - 5) A.M. Hilton Wyle - 6) C.A. Grabowski UES - 7) A.A. Voevodin University of North Texas #### 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) - 3) University of Dayton, 300 College Park, Dayton, OH 45409 - 4) University of Dayton Research Laboratory 1801 S Edwin C Moses Blvd Dayton, OH 45417 - 5) Wyle Laboratories, 4200 Colonel Glenn Hwy, Beavercreek Township, OH 45431 - 6) UES Inc., 4401 Dayton Xenia Rd, Beavercreek, OH 45432 - 7) University of North Texas, 1155 Union Circle, #311277, Denton, TX 76203 www.afm-journal.de www.MaterialsViews.com # Amorphous Boron Nitride: A Universal, Ultrathin Dielectric For 2D Nanoelectronics Nicholas R. Glavin,* Christopher Muratore, Michael L. Jespersen, Jianjun Hu, Phillip T. Hagerty, Al M. Hilton, Austin T. Blake, Christopher A. Grabowski, Michael F. Durstock, Michael E. McConney, Drew M. Hilgefort, Timothy S. Fisher, and Andrey A. Voevodin Next-generation nanoelectronics based on 2D materials ideally will require reliable, flexible, transparent, and versatile dielectrics for transistor gate barriers, environmental passivation layers, capacitor spacers, and other device elements. Ultrathin amorphous boron nitride of thicknesses from 2 to 17 nm, described in this work, may offer these attributes, as the material is demonstrated to be universal in structure and stoichiometric chemistry on numerous substrates including flexible polydimethylsiloxane, amorphous silicon dioxide, crystalline Al₂O₃, other 2D materials including graphene, 2D MoS₂, and conducting metals and metal foils. The versatile, large area pulsed laser deposition growth technique is performed at temperatures less than 200 °C and without modifying processing conditions, allowing for seamless integration into 2D device architectures. A device-scale dielectric constant of 5.9 ± 0.65 at 1 kHz, breakdown voltage of 9.8 ± 1.0 MV cm⁻¹, and bandgap of 4.5 eV were measured for various thicknesses of the ultrathin a-BN material, representing values higher than previously reported chemical vapor deposited h-BN and nearing single crystal h-BN. 1. Introduction Applications for 2D materials and their heterostructures in fields such as communications, high speed computing, sensing, and energy harvesting are currently limited by the absence of direct and repeatable synthesis methods for cost effective device fabrication. While conducting (e.g., graphene, TaS₂), and semiconducting (e.g., MoS₂, WS2) 2D materials are being rapidly advanced for next-generation devices,[1-6] ultrathin and high strength dielectric materials for transistor gates, capacitors, memory devices, and barrier layers for electrical and ambient environment isolation are far less developed. This circumstance is primarily a result of the fundamental challenge in synthesis of ultrathin insulating materials at moderate temperatures (<900 °C) needed for direct growth over large lateral dimensions.[7] In silicon-based electronics, silicon dioxide (SiO2) has proven to be an ideal dielectric material due to the large band gap (9 eV), well-matched interfacial properties with silicon, and simple, repeatable processing. Synthesis routes including thermal decomposition of Si^[8] and plasma enhanced chemical vapor deposition (PECVD) have been extensively studied and are now routine industrial operations. While integration of SiO_2 on silicon-based devices is commonplace, synthesis of ultrathin dielectrics with interfacial characteristics suitable for use with diverse (i.e., electrically insulating and conducting) 2D materials, without compromising unique 2D benefits such as optical transparency and mechanical flexibility, is critical for realization of flexible electronic devices and other premium N. R. Glavin, Dr. M. L. Jespersen, Dr. J. Hu, P. T. Hagerty, Dr. A. M. Hilton, A. T. Blake, Dr. C. A. Grabowski, Dr. M. F. Durstock, Dr. M. E. McConney, D. M. Hilgefort Materials and Manufacturing Directorate Air Force Research Laboratory Wright-Patterson AFB OH 45433, USA E-mail: Nicholas.Glavin.1@us.af.mil N. R. Glavin, Prof. T. S. Fisher School of Mechanical Engineering and Birck Nanotechnology Center Purdue University West Lafayette, IN 47907, USA Prof. C. Muratore University of Dayton Dayton, OH 45409, USA Dr. M. L. Jespersen, Dr. J. Hu, P. T. Hagerty, D. M. Hilgefort University of Dayton Research Laboratory Dayton, OH 45409, USA Dr. A. M. Hilton Wyle Laboratories Dayton, OH 43433, USA Dr. C. A. Grabowski UES Inc. Dayton, OH 45432, USA Prof. A. A. Voevodin Materials Science and Engineering University of North Texas Denton, TX 76203, USA DOI: 10.1002/adfm.201505455 ADVANCED FUNCTIONAL MATERIALS Www.afm-journal.de areas of nanotechnological innovation. Atomic layer deposition of $HfO_2^{[9,10]}$ and Al_2O_3 , [11] thermal activated growth of h-BN by CVD, and other alternatives to SiO_2 are some of the recently reported direct-growth approaches that suffer from significant scaling, process tuning, and pinhole-free uniformity challenges. Ultrathin boron nitride films are especially attractive as a candidate dielectric material in 2D material systems. In the crystalline hexagonal form (*h*-BN), the boron nitride sheet is isostructural to that of graphene, differing in lattice spacing by only 1.8%.^[12] In contrast to graphene, the mainly ionic nature of the B—N bond results in a wide band gap near 5 eV, which is consistent among the amorphous, hexagonal, and cubic allotropes of BN.^[13–16] The chemical and structural stability of BN at high temperatures^[17] make synthesis of continuous, high quality crystalline hexagonal or cubic BN phases over appreciable lateral dimensions a challenge. In addition, the recent desire for mono- or few-layer *h*-BN in high speed electronic devices has proven difficult, as the hexagonal phase is the higher temperature phase of BN.^[18] Chemical vapor deposition (CVD) is the most widely used direct synthesis method, suitable for use over large areas, of ultrathin h-BN, [19] and involves thermal decomposition of boron- and nitrogen-containing precursor gases on a heated substrate. Using this method, monolayer h-BN was first synthesized at high temperatures (typically > 900 °C) in isolated triangular^[20,21] or hexagonal^[22] domains with characteristic lengths of a few micrometers on transition metal foils including Cu,[22,23] Ni,[24] and later, others.[25-29] Prior studies reveal that the thermally activated CVD processes for high quality, 2D h-BN growth are strongly substrate-dependent, and require substantial tailoring to accommodate the full range of chemical reactivities and surface energies of the substrate material. Recent progress in direct growth methods of h-BN has been reported on insulating Al₂O₃ (0001) and conducting Si (111) using a twostep process of pregrowth annealing at 1000 °C followed by the decomposition of polyborazylene precursor, representing a key advance in few-layer h-BN growth prospects. [30] Ideally, a versatile synthesis route that facilitates nucleation and coalescence of continuous ultrathin BN insulating films on all electronic materials of interest (metal, ceramics, polymers, graphene, and other 2D materials) at temperatures <200 °C, without the requirement of tuning the deposition conditions for every substrate of interest, would facilitate simple integration of ultrathin dielectrics into 2D devices. #### 2. Results and Discussion For both conducting and semiconducting 2D materials, wellordered structure is essential to obtain the desired electronic, optical, and mechanical properties, as these are dictated by the anisotropy of interatomic bonding arrangements and electron density distributions, which are unique for such 2D materials. This structural anisotropy could be much less essential, however, for wide bandgap materials with no electrons in the conduction band, such as BN. Thus, if (a) atomic order is not necessary to obtain the desired dielectric properties for ultrathin insulating materials based on BN, and (b) the film growth can be activated by nonthermal means, then the synthesis temperatures can be reduced to allow for direct, large area growth and thus to enable flexible cost-effective 2D device production. The approach described here utilizes a low temperature (<200 °C) pulsed laser deposition (PLD) of ultrathin BN dielectric films as a universal means of direct growth of pinhole-free, few-nanometer-thick and high dielectric strength films on a number of metal, ceramic, and polymer substrates as well as on the surface of 2D materials including graphene and few-layer MoS₂. Table 1 compares physical properties of various insulating BN materials (from bulk to ultrathin) to that of thermally grown SiO2. Bulk amorphous boron nitride is characterized by predominantly sp² bonding, is transparent and insulating, and is typically used as an intermediate layer in c-BN synthesis processes in prior works.[13,31] The reported measured electronic properties of these thin film a-BN (films with thickness >600 nm) are nearly identical to thermal activated growth of h-BN by CVD, in terms of measured dielectric strength, dielectric constant, and bandgap energy values (see Table 1). The amorphous material possesses a density similar to the crystalline phases, and retains much of the valued chemical inertness and high thermal stability characteristics of its hexagonal counterpart. The electronic properties of a-BN where the device measurements were made (6 and 17 nm) described throughout this work are reported in the final column of Table 1 and will be discussed later. Amorphous boron nitride with a controllable thickness of 2–17 nm was synthesized using a pulsed laser deposition method optimized for ultrathin growth. A comprehensive description of the process development can be found in prior work. [38,39] Briefly, a 248 nm KrF pulsed UV laser enters a nitrogen filled vacuum chamber through a focusing lens and strikes a rotating boron nitride target, as seen in a schematic Table 1. Comparison of electronic properties of thin film a-BN, CVD deposited h-BN, single crystal h-BN, and thermally grown SiO₂. | Property | Thin film (>600 nm) a-BN | CVD h-BN ^{a)} | Single crystal h-BN | Thermal SiO ₂ | Ultrathin a-BN (this work) | |---|--|--|--|---|--------------------------------------| | Density | 2.28 | - | 2.0-2.28 ^[32] | 2.27 ^[8] | - | | Dielectric constant | ≈3.5 ^[14] | $3 \pm 1.0^{[33]}$ | 6.85 ^[32] | 3.9 ^[8] | 5.9 ± 0.7 | | Dielectric strength (MV cm ⁻¹) | $2.2 - 5.0^{[13,14]}$ | 2-3.8[33,34] | 7.9–12 (exfoliated) ^[35,36] | $9 \pm 1.0^{[37]}$ | 9.8 ± 1.0 | | Bandgap (eV) | 3.8-5.05 ^[13,14] | 5.92 ^[19] | 5.2-5.9 ^[15] | $\approx 9^{[8]}$ | 4.5 | | Direct growth synthesis temperature and compatibility | Typically 200–600 °C,
By-product of desired c -BN synthesis | CVD at >900 °C, refractory
metal foils and some
insulators | Exfoliation required to create ultra-thin layers | Thermal decomposition of silicon at >700 °C | <200 °C, wide range
of substrates | $^{^{}a)}$ Measured dielectric constant and strength of CVD h-BN of thickness \approx 15–19 nm. Universally applicable Low temperature growth Figure 1. a) Schematic representation of the pulsed laser deposition setup, b) a-BN grown on a 3 in. SiO₂/Si wafer and cross-sectional TEM of a-BN on Al₂O₃ showing large area uniformity, c) ultrathin a-BN applied to diverse substrates, including (1. Kapton, 2. PDMS, 3. Willow glass, 4. PET, 5. Carbon cloth, 6. SiO₂/Si, 7. Al₂O₃, 8. Copper foil, 9. HOPG, 10. SiC, 11. Patterned SiO₂, 12. E-beam evaporated chromium, 13. Nickel foil, 14. Magnetron sputtered tungsten), and d) device construct with directly grown a-BN and PVD MoS2 on flexible PET substrate with magnetron sputtered tungsten contacts. in Figure 1a. The nonequilibrium, localized heating of the target surface with the laser beam rapidly vaporizes boron and nitrogen species and in so doing, a high energy plasma is formed. Previously performed spectroscopic studies^[39] indicate that the plasma flux extending from the target is composed of ionized boron (B+), ionized nitrogen (N+), neutral excited nitrogen (N*), and a relatively smaller presence of molecular species including N2, N2+, and BN. The concentrations and time dependent peak occurrences are controlled by laser power density, background gas pressure and the separation, or "working", distance from target to substrate. A combination of the latter two parameters defines the collisional deceleration of the plasma species ablated from the BN target, altering the species' energies and timescales of interactions within the plasma before their arrival to the condensation surface. Element specific plasma composition mapping as a function of both distance from the target and time after the laser pulse was used to identify that the predominant mechanism for formation of stoichiometric BN is the surface recombination of ionized B+ and excited N* species generated at the laser ablated target surface. These particular species reach the substrate location before other species at 1-2 µs after the laser pulse, and their concentration was maximized for the background gas pressure of 50 mTorr and a working distance of 3 cm used in the current study. Subsequently arriving species, such as molecular N₂⁺ and atomic N⁺ ions that are formed due to the background gas decomposition and ionization do not play a significant role in the formation of BN films. The arrival times, concentrations, plasma reactions, and surface growth uniformity are further tuned by optimization of laser power density and other processing parameters, including substrate rotation and beam scanning to facilitate a large area growth.[38,39] Benefits of this optimized PLD approach include the inherent ability to commercialize PLD processes to large areas,[40,41] (Figure 1b shows a-BN grown on a Si/SiO2 wafer with a cross-section from a similar wafer), stoichiometric a-BN growth at significantly reduced temperatures from room temperature to 200 °C on a diverse range of substrates (Figure 1c), and all without modifying the required deposition conditions. Figure 2 displays eight cross sectional transmission electron microscopy (TEM) images of the ultrathin a-BN films grown on metals (W, Cu foil), insulators (SiO₂, Al₂O₃), other 2D materials (MoS₂ and graphene), and polymer substrates (polyethylene terephthalate (PET) and polydimethylsiloxane (PDMS)). All films were synthesized at <200 °C without changing any of the a-BN deposition parameters (e.g., nitrogen pressure, working distance, laser power, etc. were kept the same), highlighting the versatility and ease of the deposition technique for growth on electrical conductors, insulators, and semiconductors. The presented BN films represented are of thicknesses from 1-5 nm, which is controlled with at least 0.5 nm precision by the number of laser pulses impacting the target material. Under such process control, a-BN with uniform thickness over areas as large as 3 in. can be feasibly synthesized (Figure 1c), as PLD has been shown to enable scale-up with processes such as laser beam rastering^[40] and other advanced techniques.^[41] Additionally, the wafer-scale, direct synthesis approach eliminates limitations associated with alternative transfer processes (via introduction of structural or chemical defects) or high substrate temperature requirements for BN growth in 2D device production. Amorphous BN films were found to be equally uniform and conformal at thicknesses greater than approximately 2 nm on a local scale, and 6 nm on a device-level scale on tested substrates of 1" in diameter, with no evidence of cross thickness defects (e.g., pinholes or domain boundaries), as confirmed by large area atomic force microscopy (AFM) scans, dielectric measurements at multiple sample locations, and random probing with cross-sectional TEM studies. The amorphous nature of the films is confirmed by Raman, X-ray photoelectron spectroscopy (XPS), and TEM studies, as no evidence of any hexagonal or cubic crystallographic signatures are revealed. The density and composition of ultrathin a-BN films are expected to dictate their insulating properties, as there are no domain boundaries or other well-defined structural features (as shown in Figure 1b). The B:N ratio directly influences dielectric behavior, as nitrogen deficiencies promote metallic B-B bonding that can open conductive pathways or mid-gap states in the band structure of the ultrathin films. High-resolution XPS data seen in Figure 3 (collected ex situ) indicates excellent stoichiometry and homogeneous bonding chemistry within www.afm-iournal.de Figure 2. Cross-sectional TEM imaging of amorphous boron nitride growth from room temperature to 200 °C on metal, insulating, 2D material, and flexible substrates (with gold cap layers on top of BN), dotted lines are to aid the reader in identifying *a*-BN material location. Larger area cross-sectional TEMs can be seen in Figure S1 in the Supporting Information. <5 nm a-BN films grown on four substrates having diverse electronic properties and surface energies (from 19.8 mJ m $^{-2}$ for PDMS to >60 mJ m $^{-2}$ for tungsten). Single-component B 1s (190.6 eV) and N 1s (398.2 eV) photoelectron peaks indicate B—N bonding, independent of the substrate material. In all **Figure 3.** XPS B 1s and N 1s regions of <5 nm a-BN films grown at <200 °C on four representative substrates including magnetron sputtered tungsten (W), 2D PVD MoS₂, Al₂O₃, and PDMS. cases, the *a*-BN films are nearly stoichiometric with no evidence of metallic B—B bonding (B $1s \approx 187~{\rm eV}^{[42]}$) or bonding with the substrate material. We attribute the absence of film-substrate bonds to plasma processing conditions that generate abundant N atoms and ions at the surface and promote nitrogen integration at the film interface. [39] Homogeneous nucleation and coalescence of ultrathin *a*-BN are driven primarily by the inert nature and resulting low surface energy as compared to the substrate materials, facilitating continuous film formation by the reduction of the condensation surface energy during the film growth. Indicated in Figure 3, the films are stoichiometric on each of the examined substrates as the B:N ratio is near 1:1 and found to be uniform over large areas, confirmed by random sampling of XPS data collection. While uniform growth occurs on all substrates shown in Figure 1c, the initial nucleation stage and deposition rate are, as expected, highly dependent upon the substrate surface energy. Surfaces with a higher surface energy (such as metals) were found to delay the continuous *a*-BN film formation. However after a critical thickness >1–2 nm films on all substrates are continuous and the growth rate is subsequently linear. The initial growth mechanism proposed for *a*-BN films is two-stage, evidenced by two independent studies employing 2D MoS₂ produced by physical vapor deposition^[43] and tungsten substrates. PVD-grown MoS₂ was covered with *a*-BN films, where film thickness was controlled by varying the number of laser pulses. Ex situ XPS studies reveal significant oxidation of the few-layer MoS₂ for *a*-BN overlayers of less than 1 nm thickness www.MaterialsViews.com (achieved with under 20 laser pulses on the BN target). Once the a-BN films reached 1 nm or thicker (TEM of a-BN on MoS₂ from Figure 2 is at 20 pulses), the MoS₂ oxidation rate dropped substantially (40% oxidized noncovered versus no apparent oxidation with 1 nm a-BN, after 1 week ambient), indicating the minimum number of pulses to reach full coverage of underlying layers is achieved on a large probing area. The proposed initial island nucleation mechanism is also confirmed by localized current-voltage (IV) curves, shown in Figure 4a, performed using through-thickness C-AFM of a-BN on magnetron sputtered tungsten and a measuring technique similar to Lee et al.[35] The initial growth stage films (produced at <20 pulses) demonstrate small pinholes within the ultrathin layer, evidenced by areas of high conduction seen in Figure 4b. The similarity of the IV curves for the 2-20 pulse growth samples indicate that there is not much change in thickness, as small gaps and pinholes are preferentially filled during the initial growth stage. Once full surface coverage of a-BN is achieved (>20 pulses or 1.67 nm), the breakdown potential dramatically increases (Figure 4a), and the film is found to be cohesive, with no evidence of pinholes present on a microscopic area, as indicated in Figure 4c. Beyond this initial nucleation and coalescence stage, the a-BN growth enters uniform growth mode, where subsequent laser pulses result in increased thicknesses and corresponding film breakdown voltages as the deposition rate becomes linearly dependent on the number of laser pulses. Topographical AFM scans of a-BN on Al_2O_3 can be seen in Figure S2, Supporting Information, where the locations of these scans were taken in five locations spaced 5 mm apart on a 30 mm sample surface. Beginning at the point of coalescence, the measurement of dielectric breakdown strength for films over a range of thicknesses was completed with the C-AFM technique using the linear breakdown method when the current reaches 1 nA. [44] The breakdown is characterized by a sharp increase in current as the electronic behavior enters a regime commonly analyzed using Fowler–Nordheim tunneling theory. The dielectric breakdown strength measured from C-AFM curves at the nearly fully formed samples (<20 pulses) is near 5 MV cm $^{-1}$, and an increase in the dielectric breakdown to 9.8 \pm 1.0 MV cm $^{-1}$ is observed in the fully coalesced 2.2 and 3.1 nm samples (corresponding to 30 and 50 laser pulses, respectively). This value is substantially higher than the breakdown voltage measured in thicker (20 nm) CVD h-BN films and approaching the values for that of mechanical exfoliated, single crystal h-BN flakes of similar thicknesses. While C-AFM studies can provide insights into initial growth mechanisms as well as intrinsic material properties, pulsed laser deposited a-BN is uniform and cohesive over much larger areas on all tested substrates and amenable to wafer-scale testing. To demonstrate the large area applicability and device production applicability, a simple back-gated device was fabricated using a-BN as the active resistor material, a tungsten bottom electrode, and Ti/Au contacts, as shown in the schematic of Figure 5a. Fabrication of these devices was conducted in a single chamber and not in a cleanroom facility, highlighting all-PVD direct growth advantage with no transfer/lift off or lithography required to avoid introduction of contamination or other defects. Top contacts of Ti/Au pads were deposited using a TEM mesh, where the contact pads were 40 μ m \times 40 μ m, as shown in Figure 5a. A cross-sectional view of the 6.0 nm thick a-BN integrated into the device appears in Figure 5b and a 16.5 nm a-BN in Figure S1 in the Supporting Information. The resistivity measurements in devices with thinner a-BN samples were insulating, but less so than the reported resistivities for various phases of BN (10¹³-10¹⁵ ohm·cm)^[45] as pathways through ultrathin insulators at areas of 1600 μm^2 are predominantly caused by extrinsic effects such as dust particles and substrate topography imperfections that induce microscopic leakage pathways. The performance is believed to be amenable to improvement by additional cleaning procedures, as well as processing in a cleanroom facility. Beyond this critical thickness, **Figure 4.** a) C-AFM I-V curves of a-BN on tungsten and corresponding number of laser pulses, b) C-AFM image and schematic of initial growth stages at 2 pulses, and c) C-AFM image and schematic of cohesive a-BN film at critical thickness of 20 pulses; scan sizes are $10 \, \mu m \times 10 \, \mu m$. www.MaterialsViews.com www.afm-journal.de Figure 5. a) Electrical resistance measurements of continuous a-BN films on metallic tungsten at different thicknesses using 40 μ m \times 40 μ m Ti/Au contacts seen in the inset, b) cross-sectional image of the 6 nm a-BN device, c) dielectric constant measurements for 6 nm and 16.5 nm films, and d) MoS₂ Raman signature of as-deposited (black) and laser annealed (blue) in BN/MoS₂/BN heterostructured stack. average resistivity values of 7.22×10^{11} ohm·cm at 6 nm thickness (100 laser pulses) and 2.98×10^{12} ohm·cm at 16.5 nm (200 laser pulses) were measured, which is near an expected value for a bulk BN film.^[45] In addition to resistivity, the same device was used for dielectric constant measurements of the 6 and 16.5 nm samples (Figure 5c). A dielectric constant of 3 ± 1.0 has been reported in a polycrystalline CVD film of 15-19 nm thickness,[33] as leakage pathways at the grain boundaries can lead to charge dissipation within the material. In highly dense 6 and 16.5 nm a-BN films grown at 200 °C the measured dielectric constants were 5.2 and 6.5 at 1 kHz, respectively, with an average of 5.9, which approaches the dielectric constant of pure, single crystal h-BN. An increase in dielectric constant can be attributed to higher resistivity of the film, approaching a bulk value, where the electrical properties are not as influenced by surface defects and other contaminant species. Device-scale dielectric breakdown measurements indicate an E_{RD} value of 9.1 MV cm⁻¹ for the 2.2 nm sample, as presented in the Weibull distribution in Figure S3 in the Supporting Information, which is consistent with the constant current C-AFM measurements of breakdown strength. Subsequent testing on the thicker W/a-BN/metal contact devices were inconclusive, as the metal contacts failed consistently near 8 V by delamination before breakdown of the a-BN material occurred. Finally, optical bandgap measurements were performed on an 8 nm a-BN film grown on Al₂O₃ (0001), and resulted in a measured absorption bandgap of 4.5 eV, as seen in Figure S4 in the Supporting Information. A bandgap of 4.5 eV is well within the reported values for thin film amorphous boron nitride of 3.8-5.05 eV, as compared in Table 1. The bandgap measured here for ultrathin a-BN is slightly below that of the hexagonal phase of boron nitride, as both the bulk single crystal and polycrystalline h-BN produced by CVD exhibit a bandgap of 5.2-5.9 eV. Efforts to model and understand electronic properties of h-BN have been well explored; [46,47] however, a comparable model for a-BN has yet to be fully developed. A reduction in band gap has been observed in other crystalline-to-amorphous phase transitions, as the amorphous phase results in both a reduction in coordination of the bonding species, as well as random orientation of atomic orbitals. ^[48] The values for dielectric constant, dielectric breakdown strength, and bandgap of the a-BN material in this work are listed in Table 1, as presented earlier, along with a comparison to other state-of-the-art ultrathin BN dielectrics and thermally grown ${\rm SiO_2}$ thin films. These values reported are higher than those of previously measured a-BN thicker films and are believed to be due to the defect-free, large area, atomic-scale roughness and stoichiometry tuned precisely to applications in nanoelectronic systems. As discussed, significant advantages of the laser deposited a-BN films over traditional ultrathin or 2D dielectrics includes large area nucleation and coalescence on diverse substrates at low temperatures (<200 °C). To demonstrate these advantages, in addition to retention of optical transparency of heterodevices on a polymer substrate, an a-BN/amorphous MoS₂/a-BN heterostructure was synthesized on PDMS with low temperature PVD methods. The MoS₂ was grown via PVD^[43] at a thickness of 10 nm, however, at much lower temperatures than described in the previous work, the resulting MoS2 film was amorphous and insulating. Recent studies have proven successful in the laser annealing and crystallization of such amorphous MoS2 layers by photonic curing on a flexible PDMS substrate. [49] In the study presented here, a 514 nm laser was used to crystallize the amorphous MoS₂ into the 2H phase through the transparent a-BN film of approximately 2 nm, evidenced by the E2g and A1g characteristic peaks of MoS2 in Figure 5 d and no observable damage to the dielectric aB-N film. This capability is an important advantage in low-temperature processing of 2D materials, as the crystallization of MoS2 sandwiched between low-temperature grown a-BN layers will significantly hinder oxidation of the environmentally sensitive MoS2, and allow for direct-write manufacturing of MoS2 transistors on flexible substrates with well-defined gate dielectrics and without degradation from exposure to the ambient environment. #### 3. Conclusion The new low-temperature processing route towards ultrathin and continuous a-BN described in this work represents a www.afm-iournal.de www.MaterialsViews.com significant breakthrough in dielectric processing necessary for next-generation 2D material heterostructure systems. The a-BN ultrathin dielectric material deposited at 200 °C is universal in structure and chemistry on numerous substrates including flexible PDMS, traditional insulating electronic substrates such as SiO₂ and Al₂O₃, other 2D materials including graphene, 2D MoS₂, and conducting metals. A dielectric constant of 5.9 ± 0.7 at 1 kHz and breakdown voltage of 9.8 ± 1.0 MV cm⁻¹ were measured for a-BN films, representing values higher than previously reported for CVD h-BN and close to that of single crystal h-BN, as shown in Table 1. The electronic properties of ultrathin continuous a-BN produced by PLD, coupled with the versatility in materials processing and adaptability, the optical transparency, as well as the large-area and uniform coverage at low temperatures, make integration of a-BN into 2D nanoelectronic systems and devices a very exciting and appealing possibility. #### 4. Experimental Section *Growth*: Growth of amorphous boron nitride films were performed in an ultrahigh vacuum chamber from a 248 nm KrF laser at 1 Hz repetition rate, a laser power of 900 mJ pulse $^{-1}$, and spot size of 2.66 mm \times 1.5 mm, corresponding to a laser energy of 22.5 J cm $^{-2}$. Depositions were performed at a working distance of 3 cm with an amorphous boron nitride target and the chamber was filled with 99.9999% N₂ gas at a pressure of 50 mTorr. Tungsten films for bottom electrodes were grown in the same chamber with DC magnetron sputtering at a power of 40 W applied to the target, 2.5 mTorr of argon background pressure and an argon flow rate at 30 sccm on an SiO_2/Si wafer. Titanium/gold contacts were grown in a similar manner, with 40 W applied to the titanium and gold targets sequentially, and an argon pressure of 15 mTorr. Chemical and Structural Analysis: X-ray photoelectron spectroscopy (XPS) was carried out using a Kratos AXIS Ultra spectrometer with a monochromatic AI K α X-ray source (1486.6 eV) operated at 120 W (12 kV, 10 mA) and at approximately 4×10^{-9} Torr. Survey scans were collected over the binding energy range of –5 to 1200 eV, in 1 eV steps, using a dwell time of 400 ms and analyzer pass energy of 160 eV. High resolution spectra of the B 1s and N 1s regions were acquired using an energy step size of 0.1 eV, a dwell time of 500 ms, and analyzer pass energy of 20 eV. XPS spectra were analyzed using the CasaXPS software. Peak areas were determined using a Shirley background subtraction. The binding energy was calibrated to AI 2p at 74.5 eV where sapphire was present and to Si 2p at 102.4 eV where PDMS was present. The cross-sectional TEM of BN thin films was performed using a FEI Nova focused ion beam (FIB) microscope equipped with an Omniprobe manipulator for lift out. Samples were studied in a FEI Titan 80–300 S/TEM operating at 300 kV, which was equipped with a Cs corrector for high-resolution imaging. In addition, cross-sectional microscopy was used in measuring film thickness, and the scatter in the measurements is reflected in Table 1. Device Characterization: Resistivities were measured using a Keithley 4200 analyzer with a thin gold filament to make contact onto a 40 $\mu m \times 40 \, \mu m$ gold top electrode to facilitate the measurement. Dielectric permittivity characterizations were performed using a Novocontrol Alpha Analyzer. Scans were conducted at discrete frequencies, swept over the range of 10 Hz–1 MHz, at an AC driving voltage of 100 mV. #### **Supporting Information** Supporting Information is available from the Wiley Online Library or from the author. #### Acknowledgements The authors thank the support of Arthur Safriet, Travis Shelton, and John Bultman of University of Dayton Research Institute, as well as Rachel Naguy from SOCHE Laboratories. Assistance from Zach Bunning at the Air Force Research Laboratory with help in illustration generation is greatly appreciated. Financial support from the Air Force Office of Scientific Research Aerospace Materials for Extreme Environments (14RX13COR) and Complex Materials and Devices programs (15RXCOR184) is gratefully acknowledged. T.S.F. thanks the US National Science Foundation for support through its Scalable Nanomanufacturing Program (Grant: 1344654). Received: December 17, 2015 Revised: January 26, 2016 Published online: March 21, 2016 - [1] A. K. Geim, I. V. Grigorieva, Nature 2013, 499, 419. - [2] G. Fiori, F. Bonaccorso, G. Iannaccone, T. Palacios, D. Neumaier, A. Seabaugh, S. K. Banerjee, L. Colombo, *Nat. Nano* 2014, 9, 768. - [3] A. Hsu, W. Han, C. S. Yong, B. Mailly, Z. Xu, Y. Lili, S. Yumeng, H. L. Yi, M. Dubey, K. K. Ki, K. Jing, T. Palacios, *Proc. IEEE* 2013, 101, 1638. - [4] T. Roy, M. Tosun, J. S. Kang, A. B. Sachid, S. B. Desai, M. Hettick, C. C. Hu, A. Javey, ACS Nano 2014, 8, 6259. - [5] D. Jariwala, V. K. Sangwan, L. J. Lauhon, T. J. Marks, M. C. Hersam, ACS Nano 2014, 8, 1102. - [6] D. Akinwande, presented at Micro Nanotechnol. Sens., Syst. Appl. VI, May 2014. - [7] M. Osada, T. Sasaki, Adv. Mater. 2012, 24, 210. - [8] S. Wolf, R. N. Tauber, in Silicon Processing for the VLSI Era: Volume 1—Process Technology, Lattice Press, Sunset Beach, CA, USA 2000, 265. - [9] S. Kamiyama, T. Miura, Y. Nara, Appl. Phys. Lett. 2005, 87, 1. - [10] D. Gu, K. Tapily, P. Shrestha, M. Y. Zhu, G. Celler, H. Baumgart, J. Electrochem. Soc. 2008, 155, G129. - [11] S. M. George, Chem. Rev. 2010, 110, 111. - [12] L. Lei, Y. P. Feng, Z. X. Shen, Phys. Rev. B Condens. Matter Mater. Phys. 2003, 68, 104102. - [13] R. Zedlitz, M. Heintze, M. B. Schubert, J. Non-Crystall. Solids 1996, 198–200, 403. - [14] M. J. Rand, J. F. Roberts, J. Electrochem. Soc. 1968, 115, 423. - [15] K. Watanabe, T. Taniguchi, H. Kanda, Nat. Mater. 2004, 3, 404. - [16] A. Soltani, A. Talbi, V. Mortet, A. BenMoussa, W. J. Zhang, J. C. Gerbedoen, J. C. De Jaeger, A. Gokarna, K. Haenen, P. Wagner, presented at 2010 Wide Bandgap Cubic Semiconductors: from Growth to Devices: E-MRS Symposium F, 8 June–10 Oct. 2010. - [17] Z. Liu, Y. Gong, W. Zhou, L. Ma, J. Yu, J. C. Idrobo, J. Jung, A. H. MacDonald, R. Vajtai, J. Lou, P. M. Ajayan, *Nat. Commun.* 2013, 4, 2541. - [18] V. L. Solozhenko, V. Z. Turkevich, W. B. Holzapfel, J. Phys. Chem. B 1999, 103, 2903. - [19] Y. Shi, C. Hamsen, X. Jia, K. K. Kim, A. Reina, M. Hofmann, A. L. Hsu, K. Zhang, H. Li, Z. Y. Juang, M. Dresselhaus, L. J. Li, J. Kong, Nano Lett. 2010, 10, 4134. - [20] K. K. Kim, A. Hsu, X. Jia, S. M. Kim, Y. Shi, M. Hofmann, D. Nezich, J. F. Rodriguez-Nieva, M. Dresselhaus, T. Palacios, J. Kong, *Nano Lett.* 2012, 12, 161. - [21] N. Guo, J. Wei, L. Fan, Y. Jia, D. Liang, H. Zhu, K. Wang, D. Wu, Nanotechnology 2012, 23. - [22] R. Y. Tay, M. H. Griep, G. Mallick, S. H. Tsang, R. S. Singh, T. Tumlin, E. H. T. Teo, S. P. Karna, Nano Lett. 2014, 14, 839. - [23] G. E. Wood, A. J. Marsden, J. J. Mudd, M. Walker, M. Asensio, J. Avila, C. Kai, G. R. Bell, N. R. Wilson, 2D Mater. 2015, 2, 025003. ADVANCED FUNCTIONA MATERIALS www.afm-journal.de #### www.MaterialsViews.com - [24] A. B. Preobrajenski, A. S. Vinogradov, N. Martensson, Surf. Sci. 2005, 582, 21. - [25] N. A. Vinogradov, A. A. Zakharov, M. L. Ng, A. Mikkelsen, E. Lundgren, N. Martensson, A. B. Preobrajenski, *Langmuir* 2012, 28, 1775. - [26] Y. Zhang, X. Weng, H. Li, H. Li, M. Wei, J. Xiao, Z. Liu, M. Chen, Q. Fu, X. Bao, *Nano Lett.* 2015, 15, 3616. - [27] A. Goriachko He, M. Knapp, H. Over, M. Corso, T. Brugger, S. Berner, J. Osterwalder, T. Greber, *Langmuir* 2007, 23, 2928. - [28] M. Morscher, M. Corso, T. Greber, J. Osterwalder, Surface Science 2006, 600, 3280. - [29] J. H. Park, J. C. Park, S. J. Yun, H. Kim, D. H. Luong, S. M. Kim, S. H. Choi, W. Yang, J. Kong, K. K. Kim, Y. H. Lee, ACS Nano 2014, 8 8520 - [30] M. S. Bresnehan, M. J. Hollander, M. Wetherington, K. Wang, T. Miyagi, G. Pastir, D. W. Snyder, J. J. Gengler, A. A. Voevodin, W. C. Mitchel, J. A. Robinson, J. Mater. Res. 2014, 29, 3. - [31] T. A. Friedmann, K. F. McCarty, E. J. Klaus, J. C. Barbour, W. M. Clift, H. A. Johnsen, D. L. Medlin, M. J. Mills, D. K. Ottesen, *Thin Solid Films* 1994, 237, 48. - [32] S. L. Rumyantsev, M. E. Levinshtein, A. D. Jackson, S. N. Mohammad, G. L. Harris, M. G. Spencer, M. S. Shur, Properties of Advanced Semiconductor materials: GaN, AlN, InN, BN, SiC, SiGe, (Eds: M. E. Levinshtein, S. L. Rumyantsev, M. S. Shur), John Wiley & Sons, New York, NY, USA 2001, 67. - [33] K. K. Kim, A. Hsu, X. Jia, S. M. Kim, Y. Shi, M. Dresselhaus, T. Palacios, J. Kong, ACS Nano 2012, 6, 8583. - [34] C. M. Orofeo, S. Suzuki, H. Hibino, J. Phys. Chem. C 2014, 118, 3340. - [35] G. H. Lee, Y. J. Yu, C. Lee, C. Dean, K. L. Shepard, P. Kim, J. Hone, Appl. Phys. Lett. 2011, 99, 243114. - [36] Y. Hattori, T. Taniguchi, K. Watanabe, K. Nagashio, ACS Nano 2014, 9, 916. - [37] S. N. Mohammad, F. J. Kub, J. Eddy, J. Vac. Sci. Technol. B:Nanotechnol. Microelectron. 2011, 29, 021021. - [38] N. R. Glavin, M. L. Jespersen, M. H. Check, J. Hu, A. M. Hilton, T. S. Fisher, A. A. Voevodin, *Thin Solid Films* 2014, 572, 245. - [39] N. R. Glavin, C. Muratore, M. L. Jespersen, J. Hu, T. S. Fisher, A. A. Voevodin, J. Appl. Phys. 2015, 117. - [40] J. Greer, in Pulsed Laser Deposition of Thin Films: Applications-Led Growth of Functional Materials (Ed: Robert Eason), Wiley-Interscience, Hoboken, NJ, USA 2006, 191. - [41] M. Panzner, R. Dietsch, T. Holt, H. Mai, S. Vollmar, presented at Laser Ablat. Symp. F: Third Int. Symp. Laser Ablat. (COLA'95) 1995 E-MRS Spring Conf., 22-26 May 1995, Netherlands, 1996. - [42] NIST X-Ray Photoelectron Spectroscopy Database, http://srdata. nist.gov/xps, accessed: 2012. - [43] C. Muratore, J. J. Hu, B. Wang, M. A. Haque, J. E. Bultman, M. L. Jespersen, P. J. Shamberger, M. E. McConney, R. D. Naguy, A. A. Voevodin, Appl. Phys. Lett. 2014, 104, 261604. - [44] K. Boucart, A. M. Ionescu, Solid-State Electron. Res. Conf. 2008, 52, 1318 - [45] C. Steinborn, M. Herrmann, U. Keitel, A. Schonecker, J. Rathel, D. Rafaja, J. Eichler, J. Eur. Ceram. Soc. 2013, 33, 1225. - [46] J. Wu, B. Wang, Y. Wei, R. Yang, M. Dresselhaus, Mater. Res. Lett. 2013. 1, 200. - [47] P. Miro, M. Audiffred, T. Heine, Chem. Soc. Rev. 2014, 43, 6537. - [48] A. De Jamblinne de Meux, G. Pourtois, J. Genoe, P. Heremans, J. Phys. D: Appl. Phys. 2015, 48, 435104. - [49] M. E. McConney, T. Shelton, R. E. Stevenson, J. E. Bultman, J. Hu, M. L. Jespersen, N. R. Glavin, A. T. Juhl, M. F. Durstock, J. G. Colborn, M. H. Check, M. K. Gupta, A. Haque, R. D. Naguy, A. A. Voevodin, C. Muratore, unpublished.